

50 Years of Gamma-Ray Bursts*

* With a biased overemphasis on Neil & stuff I was involved in

Josh Bloom
UC Berkeley
@profjsb

IPN

Vela Series

CGRO (BATSE)

Swift

HETE-2

Fermi

BeppoSAX

INTEGRAL

High-Energy Era

Afterglow Era

Multimessenger Era

Events

GRB 670702

March 5 Event (SGR 0525-66)

GRB 970228

GRB 970508

GRB 980425/SN 1998bw

GRB 030329/SN 2003dh

GRB 050509b

GRB 080319b

Sw J1644+57

GRB 130603B

GRB 130427A

GW/GRB 170817

1970

1980

1990

2000

2010

2020

Colgate May 68

Klebesadal, Olson & Strong 73

Paczynski 86

Eichler+89

Band+93/Kouvelitou+93

Paczynski & Rhoads 93

Meegan+92

Great Debate

Mészáros & Rees 97

Li & Paczynski 98

MacFadyen & Woosley 99

Sari, Piran, Narayan 98

Frail+01

Lamb & Reichart 00

Burrows+05

Ramirez-Ruiz, & Fox 09

Gehrels,

Berger 14

50 Years of GRBs Gehrels Memorial

Theory & Aggregate Insights

Discovery & Demographics High-energy Era

Theory: Colgate 68

THE ASTROPHYSICAL JOURNAL, 182:L85-L88, 1973 June 1
© 1973. The American Astronomical Society. All rights reserved. Printed in U.S.A.

OBSERVATIONS OF GAMMA-RAY BURSTS OF COSMIC ORIGIN

RAY W. KLEBESADEL, IAN B. STRONG, AND ROY A. OLSON

University of California, Los Alamos Scientific Laboratory, Los Alamos, New Mexico

Received 1973 March 16; revised 1973 April 2

ABSTRACT

Sixteen short bursts of photons in the energy range 0.2–1.5 MeV have been observed between 1969 July and 1972 July using widely separated spacecraft. Burst durations ranged from less than 0.1 s to ~ 30 s, and time-integrated flux densities from $\sim 10^{-5}$ ergs cm^{-2} to $\sim 2 \times 10^{-4}$ ergs cm^{-2} in the energy range given. Significant time structure within bursts was observed. Directional information eliminates the Earth and Sun as sources.

Subject headings: gamma rays — X-rays — variable stars

I. INTRODUCTION

On several occasions in the past we have searched the records of data from early *Vela* spacecraft for indications of gamma-ray fluxes near the times of appearance of supernovae. These searches proved uniformly fruitless. Specific predictions of gamma-ray emission during the initial stages of the development of supernovae have since been made by Colgate (1968). Also, more recent *Vela* spacecraft are equipped with much improved instrumentation. This encouraged a more general search, not restricted to specific time periods. The search covered data acquired with almost continuous coverage between 1969 July and 1972 July, yielding records of 16 gamma-ray bursts distributed throughout that period. Search criteria and some characteristics of the bursts are given below.

II. INSTRUMENTATION

The observations were made by detectors on the four *Vela* spacecraft, *Vela 5A*, *5B*, *6A*, and *6B*, which are arranged almost equally spaced in a circular orbit with a geocentric radius of $\sim 1.2 \times 10^6$ km.

On each spacecraft six 10 cm^3 CsI scintillation counters are so distributed as to achieve a nearly isotropic sensitivity. Individual detectors respond to energy depositions of 0.2–1.0 MeV for *Vela 5* spacecraft and 0.3–1.5 MeV for *Vela 6* spacecraft, with a detection efficiency ranging between 17 and 50 percent. The scintillators are shielded against direct penetration by electrons below ~ 0.75 MeV and protons below ~ 20 MeV. A high- Z shield attenuates photons with energy below that of the counting threshold. No active anticoincidence shielding is provided.

Discovery & Demographics High-energy Era

• **Isotropic** →

• **Non-Euclidean/
Inhomogeneous** ↘

• **Two Populations** ↙

Discovery & Demographics

High-energy Era

“No Host Problem” (cf. Larson 97)

“Great Debate” here in DC (Apr 95):
Galactic or Cosmological?

Rees, Paczyński, Lamb

<https://apod.nasa.gov/debate/debate95.html>

Discovery & Demographics High-energy Era

“No Host Problem” (cf. Larson 97)

“Great Debate” here in DC (Apr 95):
Galactic or Cosmological?

3rd Huntsville Conference (Oct 95)

THE CORRECTED LOG N-LOG FLUENCE DISTRIBUTION OF COSMOLOGICAL γ -RAY BURSTS

Joshua S. Bloom^{1,2}, Edward E. Fenimore², Jean in 't Zand^{2,3}

¹*Harvard-Smithsonian Center for Astrophysics, Cambridge, MA 02138*

²*Los Alamos National Laboratory, Los Alamos, NM 87544*

³*Goddard Space Flight Center, Greenbelt, MD 20771*

Recent analysis of relativistically expanding shells of cosmological γ -ray bursts has shown that if the bursts are cosmological, then most likely total energy (E_0) is standard and not peak luminosity (L_0). Assuming a flat Friedmann cosmology ($q_0 = 1/2$, $\Lambda = 0$) and constant rate density (ρ_0) of bursting sources, we fit a standard candle energy to a uniformly selected log N -log S in the BATSE 3B catalog correcting for fluence efficiency and averaging over 48 observed spectral shapes. We find the data consistent with $E_0 = 7.3_{-1.0}^{+0.7} \times 10^{51}$ ergs and discuss implications of this energy for cosmological models of γ -ray bursts.

INTRODUCTION

On the basis of strong threshold effects of detectors, Klebesadel, Fenimore, and Laros (7) concluded that GRB fluence tests were largely inconclusive. As a result, nearly all subsequent number-brightness tests have used peak flux (P) rather than fluence (S). However, the standard candle peak luminosity assumption that is required by log N -log P studies is unphysical. If, for instance, bursts originate at cosmological distances and are produced by colliding neutron stars then one might expect that total energy would be standard and not peak luminosity. Moreover, recent analysis of relativistically expanding shell models has cast doubt on the standard L_0 assumption (9).

In this paper we seek to eliminate the large threshold effects present in

Discovery & Demographics High-energy Era

“No Host Problem” (cf. Larson 97)

“Great Debate” here in DC (Apr 95):
Galactic or Cosmological?

3rd Huntsville Conference (Oct 95)

THE CORRECTED LOG N-LOG FLUENCE DISTRIBUTION OF COSMOLOGICAL γ -RAY BURSTS

Joshua S. Bloom^{1,2}, Edward E. Fenimore², Jean in 't Zand^{2,3}

CONCLUSIONS

Our fit of $E_0 = 7.0_{-1.0}^{+0.7} \times 10^{51}$ [30–2000 keV] ergs seems a plausible number on the basis that GRBs last on the average 10 sec and $L_0 = 4.6 \times 10^{50}$ erg s^{-1} from log N -log P studies (2). However, this E_0 implies a rather large efficiency of energy conversion to γ -rays ($\sim 10\%$) if the bursting mechanism is colliding neutron stars ($M_{\text{total}} \simeq 2.8M_{\odot}$). Nevertheless, this result would seem to help resolve the “no-host” problem (cf. ref (3)). Interestingly, that the dimmest bursts ($S \simeq 5 \times 10^{-8}$ erg cm^{-2}) are required to be at a redshift of $1 + z \simeq 6.4$ given this E_0 , would seem to rule out several cosmological models that require GRB progenitors to be within galaxies (although see reference (8)). This surprisingly high redshift is due to the correct blueshifting of the baseline spectra back to the source in eq. (1). If we neglect this factor, we obtain a smaller, more tenable redshift of the dimmest bursts ($1 + z = 5.2$).

On the basis of strong threshold effects of detectors, Riebesaeder, Fenimore, and Laros (7) concluded that GRB fluence tests were largely inconclusive. As a result, nearly all subsequent number-brightness tests have used peak flux (P) rather than fluence (S). However, the standard candle peak luminosity assumption that is required by log N -log P studies is unphysical. If, for instance, bursts originate at cosmological distances and are produced by colliding neutron stars then one might expect that total energy would be standard and not peak luminosity. Moreover, recent analysis of relativistically expanding shell models has cast doubt on the standard L_0 assumption (9).

In this paper we seek to eliminate the large threshold effects present in

Discovery & Demographics High-energy Era

“No Host Problem” (cf. Larson 97)

“Great Debate” here in DC (Apr 95):
Galactic or Cosmological?

3rd Huntsville Conference (Oct 95)

Afterglow predictions:

Paczyński & Rhoads 93, Katz 94,
Mészáros & Rees 97

BASIS: A GRB Mission Concept

N. Gehrels¹, B. Teegarden¹, L. Barbier¹, T. Cline¹, A. Parsons¹,
J. Tueller¹, S. Barthelmy², D. Palmer², J. Krizmanic³, E.
Fenimore⁴, G. Fishman⁵, C. Kouveliotou⁶, K. Hurley⁷, W.
Paciesas⁸, J. van Paradijs^{8,9}, S. Woosley¹⁰, M. Leventhal¹¹, D.
McCammon¹², W. Sanders¹² and B. Schaefer¹³

¹NASA-GSFC, Greenbelt, MD 20771 ²USRA-GSFC ³NRC-GSFC
⁴LANL, Los Alamos, NM 87545 ⁵NASA-MSFC, Huntsville, AL 35812
⁶USRA-MSFC ⁷UC Berkeley, Berkeley, CA 94720
⁸UA Huntsville, Huntsville, AL 35899
⁹U Amsterdam, Kruislaan 40, Netherlands
¹⁰UC Santa Cruz, Santa Cruz, CA 95064
¹¹U Maryland, College Park, MD 20742
¹²U Wisconsin, Madison, WI 53706 ¹³Yale, New Haven, CT 06520

We are studying a gamma-ray burst mission concept called the Burst ArcSecond Imaging and Spectroscopy (BASIS) as part of NASA's New Mission Concepts for Astrophysics program. The scientific objectives are to accurately locate bursts, determine their distance scale, and measure the physical characteristics of the emission region. Arcsecond burst positions (angular resolution ~ 30 arcsec, source positions ~ 3 arcsec for $>10^{-6}$ erg/cm² bursts) would be obtained for ~ 100 bursts per year using the 10-200 keV emission. This would allow the first deep, unconfused counterpart searches at other wavelengths. The key technological breakthrough that makes such measurements possible is the development of CdZnTe room-temperature semiconductor detectors with fine (~ 100 micron) spatial resolution. Fine spectroscopy would be obtained between 0.2 and 200 keV. The 0.2 keV threshold would allow the first measurements of absorption in our Galaxy and possible

Afterglows

GRB 970228

X-ray afterglow discovery
Optical afterglow discovery

Costa+97, van Paradijs+97

GRB 970508

Radio afterglow discovery
Absorption redshift
Host galaxy

Frail+97, Metzger+97, Taylor+97...

Burrows: this afternoon

Afterglows

Relativistic external shock model for Afterglows

Paradigmatic Model Emerges

Sari, Piran, Narayan 98

Afterglows

Paradigmatic Model Emerges

Collimation

Theory: Rhoads 97

Early Events:

- GRB 971214 Kulkarni+98
- GRB 990510
Harrison+99, Stanek+99

Summary: Frail+01

An infrared flash contemporaneous with the γ -rays of GRB 041219a

C. H. Blake¹, J. S. Bloom^{1,2}, D. L. Starr¹³, E. E. Falco³, M. Skrutskie⁹,
E. E. Fenimore⁷, G. Duchêne¹², A. Szentgyorgyi³, S. Hornstein¹⁰,
J. X. Prochaska⁴, C. McCabe¹¹, A. Ghez¹⁰, Q. Konopacky¹⁰,
K. Stapelfeldt¹¹, K. Hurley⁵, R. Campbell⁶, M. Kassis⁶, F. Chaffee⁶,
N. Gehrels⁸, S. Barthelmy⁸, J. R. Cummings⁸, D. Hullinger^{8,14},
H. A. Krimm^{8,15}, C. B. Markwardt^{8,14}, D. Palmer⁷, A. Parsons⁸,
K. McLean⁷ & J. Tueller⁸

¹Harvard College Observatory, Cambridge, Massachusetts 02138, USA

²Astronomy Department, University of California at Berkeley, Berkeley, California 94720, USA

NATURE | VOL 435 | 12 MAY 2005 |

- 3rd Swift localized event
- 1st long-wavelength afterglow detected for Swift
- “Forward shock” flashes (eg., GRB990123 Akerlof+00)

Re: IR instrumentation project

Neil Gehrels to Joshua, Nat ↕

10/12/08

Hi Josh,

This looks excellent and exactly what is need for GRB progress. You can say that you have identified \$50k to begin support without being specific. I may use some non-Swift hardware development funds for that support. I don't want to advertise such support too broadly because, then, everyone will be knocking at the door. On the other hand, it is not a secret and we should give straight answers when anyone asks directly.

Collaboration: Butler, N., Watson, A. M., Kuttyrev, A., Lee, W. H., Richer, M. G., Fox, O., Prochaska, J. X., Bloom, J., Cucchiara, A., Troja, E., Littlejohns, O., Ramirez-Ruiz, E., de Diego, J. A., Georgiev, L., Gonzalez, J., Roman-Zuniga, C., Gehrels, N., Moseley, H., Capone, J., Golkhov, V. Z., Klein, C., Toy, V.

<http://butler.lab.asu.edu/RATIR/>

Progenitors

- Long-soft GRBs (LSB) from massive stars (“collapsars”) Model: MacFayden & Woosley 99
- LSB locations correlated with the light of star forming galaxies
Bloom, Kulkarni, Djorgovski 02, Fruchter+06

OFFSET DISTRIBUTION OF GAMMA-RAY BURSTS

Progenitors

- Spectroscopic Confirmation: GRB030329 Stanek+03

- Early Photometric evidence for a supernova connection
GRB980326 Bloom+98
GRB970228 Reichart+98

Compact Binary Orbit Around a Massive Elliptical

GRB 050509b First Well-Localized Short-Hard GRB by Swift (BAT/XRT)

We have argued that the observations find natural explanation with a compact merger system progenitor. If so, then short-hard GRBs provide a bridge from electromagnetic to gravitational wave astronomy: indeed, had GRB 050509b occurred a factor of ~ 3 closer in luminosity distance, it might have produced a detectable chirp signal with the next-generation Laser Interferometer Gravitational-Wave Observatory (LIGO II).²⁶

CLOSING IN ON A SHORT-HARD BURST PROGENITOR: CONSTRAINTS FROM EARLY-TIME OPTICAL IMAGING AND SPECTROSCOPY OF A POSSIBLE HOST GALAXY OF GRB 050509b

J. S. BLOOM,¹ J. X. PROCHASKA,² D. POOLEY,^{1,3} C. H. BLAKE,⁴ R. J. FOLEY,¹ S. JHA,¹ E. RAMIREZ-RUIZ,^{2,3,5}
J. GRANOT,^{5,6} A. V. FILIPPENKO,¹ S. SIGURDSSON,⁷ A. J. BARTH,⁸ H.-W. CHEN,⁹ M. C. COOPER,¹
E. E. FALCO,⁴ R. R. GAL,¹⁰ B. F. GERKE,¹¹ M. D. GLADDERS,¹² J. E. GREENE,⁴ J. HENNANWI,^{1,13}
L. C. HO,¹² K. HURLEY,¹⁴ B. P. KOESTER,¹⁵ W. LI,¹ L. LUBIN,¹⁰ J. NEWMAN,^{13,16}
D. A. PERLEY,¹ G. K. SQUIRES,¹⁷ AND W. M. WOOD-VASEY⁴

arXiv [v1] Tue, 24 May 2005 18:27:28 GMT

Received 2005 May 24; accepted 2005 September 3

Video from AAS
press release (May
31, 2005)

A Short-Hard GRB Near a Massive Elliptical

GRB 050509b First Well-Localized Short-Hard GRB by Swift (BAT/XRT)

We have argued that the observations find natural explanation with a compact merger system progenitor. If so, then short-hard GRBs provide a bridge from electromagnetic to gravitational wave astronomy: indeed, had GRB 050509b occurred a factor of ~ 3 closer in luminosity distance, it might have produced a detectable chirp signal with the next-generation Laser Interferometer Gravitational-Wave Observatory (LIGO II).²⁶

Keck Imaging Data from Bloom et al.

CLOSING IN ON A SHORT-HARD BURST PROGENITOR: CONSTRAINTS FROM EARLY-TIME OPTICAL IMAGING AND SPECTROSCOPY OF A POSSIBLE HOST GALAXY OF GRB 050509b

J. S. BLOOM,¹ J. X. PROCHASKA,² D. POOLEY,^{1,3} C. H. BLAKE,⁴ R. J. FOLEY,¹ S. JHA,¹ E. RAMIREZ-RUIZ,^{2,3,5}
J. GRANOT,^{5,6} A. V. FILIPPENKO,¹ S. SIGURDSSON,⁷ A. J. BARTH,⁸ H.-W. CHEN,⁹ M. C. COOPER,¹
E. E. FALCO,⁴ R. R. GAL,¹⁰ B. F. GERKE,¹¹ M. D. GLADDERS,¹² J. E. GREENE,⁴ J. HENNANWI,^{1,13}
L. C. HO,¹² K. HURLEY,¹⁴ B. P. KOESTER,¹⁵ W. LI,¹ L. LUBIN,¹⁰ J. NEWMAN,^{13,16}
D. A. PERLEY,¹ G. K. SQUIRES,¹⁷ AND W. M. WOOD-VASEY⁴

arXiv [v1] Tue, 24 May 2005 18:27:28 GMT

Received 2005 May 24; accepted 2005 September 3

Video from AAS
press release (May
31, 2005)

Origin of the Species Leading Theories for GRBs

Short-Hard

		Age	Location	Timescale
Collapsar	massive star explodes to make GRB + supernova e.g., GRB 030329	from young stars (< few million years old) ✗	near star formation ✗	~10 seconds ✗
Magnetar	star quake from highly-magnetized neutron star e.g., SGR 1806-20/ GRB 041227	from young stars (< tens of millions years old) ✗	near star formation ✗	< 1 second ✓
Mergers	old compact objects (black holes and neutron stars) coalesce after binary orbit decays	from old stars (> tens of millions years; ~Gyr) ✓	not closely associated with star formation ✓	< 1 second ✓

GRB 050509b First Well-Localized Short-Hard GRB by Swift (BAT/XRT)

We have argued that the observations find natural explanation with a compact merger system progenitor. If so, then short-hard GRBs provide a bridge from electromagnetic to gravitational wave astronomy: indeed, had GRB 050509b occurred a factor of ~3 closer in luminosity distance, it might have produced a detectable chirp signal with the next-generation Laser Interferometer Gravitational-Wave Observatory (LIGO II).²⁶

CLOSING IN ON A SHORT-HARD BURST PROGENITOR: CONSTRAINTS FROM EARLY-TIME OPTICAL IMAGING AND SPECTROSCOPY OF A POSSIBLE HOST GALAXY OF GRB 050509b

J. S. BLOOM,¹ J. X. PROCHASKA,² D. POOLEY,^{1,3} C. H. BLAKE,⁴ R. J. FOLEY,¹ S. JHA,¹ E. RAMIREZ-RUIZ,^{2,3,5}
 J. GRANOT,^{5,6} A. V. FILIPPENKO,¹ S. SIGURDSSON,⁷ A. J. BARTH,⁸ H.-W. CHEN,⁹ M. C. COOPER,¹
 E. E. FALCO,⁴ R. R. GAL,¹⁰ B. F. GERKE,¹¹ M. D. GLADDERS,¹² J. E. GREENE,⁴ J. HENNANWI,^{1,13}
 L. C. HO,¹² K. HURLEY,¹⁴ B. P. KOESTER,¹⁵ W. LI,¹ L. LUBIN,¹⁰ J. NEWMAN,^{13,16}
 D. A. PERLEY,¹ G. K. SQUIRES,¹⁷ AND W. M. WOOD-VASEY⁴

arXiv [v1] Tue, 24 May 2005 18:27:28 GMT

Received 2005 May 24; accepted 2005 September 3

Video from AAS
press release (May
31, 2005)

talk of the nation

NEAL CONAN LEADS AN EXCHANGE OF IDEAS AND OPINIONS ON THE ISSUES T

FRIDAY, JUNE 3, 2005

▶ LISTEN TO FULL SHOW + QUEUE

INTERVIEWS

Bill Clinton on Life after the Presidency

▶ LISTEN + QUEUE ⬇ ⏪ ⏸

A tough act to follow

SCIENCE

Gamma Ray Bursters

▶ LISTEN + QUEUE ⬇ ⏪ ⏸

Joshua Bloom, assistant professor of astronomy at the University of California, Berkeley

LETTERS

A short γ -ray burst apparently associated with an elliptical galaxy at redshift $z = 0.225$

N. Gehrels¹, C. L. Sarazin², P. T. O'Brien³, B. Zhang⁴, L. Barbier¹, S. D. Barthelmy¹, A. Blustin⁵, D. N. Burrows⁶, J. Cannizzo^{1,7}, J. R. Cummings^{1,8}, M. Goad³, S. T. Holland^{1,9}, C. P. Hurkett³, J. A. Kennea⁶, A. Levan³, C. B. Markwardt^{1,10}, K. O. Mason⁵, P. Meszaros⁶, M. Page⁵, D. M. Palmer¹¹, E. Rol³, T. Sakamoto^{1,8}, R. Willingale³, L. Angelini^{1,7}, A. Beardmore³, P. T. Boyd^{1,7}, A. Breeveld⁵, S. Campana¹², M. M. Chester⁶, G. Chincarini^{12,13}, L. R. Cominsky¹⁴, G. Cusumano¹⁵, M. de Pasquale⁵, E. E. Fenimore¹¹, P. Giommi¹⁶, C. Gronwall⁶, D. Grupe⁶, J. E. Hill⁶, D. Hinshaw^{1,17}, J. Hjorth¹⁸, D. Hullinger^{1,10}, K. C. Hurley¹⁹, S. Klose²⁰, S. Kobayashi⁶, C. Kouveliotou²¹, H. A. Krimm^{1,9}, V. Mangano¹², F. E. Marshall¹, K. McGowan⁵, A. Moretti¹², R. F. Mushotzky¹, K. Nakazawa²², J. P. Norris¹, J. A. Nousek⁶, J. P. Osborne³, K. Page³, A. M. Parsons¹, S. Patel²³, M. Perri¹⁶, T. Poole⁵, P. Romano¹², P. W. A. Roming⁶, S. Rosen⁵, G. Sato²², P. Schady⁵, A. P. Smale²⁴, J. Sollerman²⁵, R. Starling²⁶, M. Still^{1,9}, M. Suzuki²⁷, G. Tagliaferri¹², T. Takahashi²², M. Tashiro²⁷, J. Tueller¹, A. A. Wells³, N. E. White¹ & R. A. M. J. Wijers²⁶

Gamma-ray bursts (GRBs) come in two classes¹: long (>2 s), soft-spectrum bursts and short, hard events. Most progress has been made on understanding the long GRBs, which are typically observed at high redshift ($z \approx 1$) and found in subluminal star-forming host galaxies. They are likely to be produced in core-collapse explosions of massive stars². In contrast, no short GRB had been accurately (<10'') and rapidly (minutes) located. Here we report the detection of the X-ray afterglow from—and the localization of—the short burst GRB 050509B. Its position on the sky is near a luminous, non-star-forming elliptical galaxy at a redshift of 0.225, which is the location one would expect^{3,4} if the origin of this GRB is through the merger of neutron-star or black-hole binaries. The X-ray afterglow was weak and faded below the detection limit within a few hours; no optical afterglow was detected to stringent limits, explaining the past difficulty in localizing short GRBs.

The new observations are from the Swift⁵ satellite, which features

GRB survey made with the Burst and Transient Source Experiment (BATSE). The 15–150 keV fluence is $(9.5 \pm 2.5) \times 10^{-9} \text{ erg cm}^{-2}$, which is the lowest imaged by BAT so far and is just below the short GRB fluence range detected by BATSE (adjusted for the different energy ranges of the two instruments).

Swift slewed promptly and XRT started acquiring data 62 s after the burst ($T+62$ s, where T is the BAT trigger time). Ground-processed data revealed an uncatalogued X-ray source near the centre of the BAT error circle containing 11 photons (5.7σ significance due to near-zero background in image) in the first 1,640 s of integration time. The XRT position is shown with respect to the Digitized Sky Survey (DSS) field in Fig. 1. A *Chandra* target-of-opportunity observation of the XRT error circle was performed on 11 May at 4:00 UT for 50 ks, with no sources detected in the XRT error circle. The light curve combining BAT, XRT and *Chandra* data are shown in Fig. 3. The UVOT observed the field starting at $T+60$ s. No new optical/ultraviolet sources were found in the XRT error circle to

talk of the nation

NEAL CONAN LEADS AN EXCHANGE OF IDEAS AND OPINIONS ON THE ISSUES T

FRIDAY, JUNE 3, 2005

▶ LISTEN TO FULL SHOW

+ QUEUE

INTERVIEWS

Bill Clinton on Life after the Presidency

▶ LISTEN

+ QUEUE

SCIENCE

Gamma Ray Bursters

▶ LISTEN

+ QUEUE

Joshua Bloom, assistant professor of astronomy at the University of California, Berkeley

Progenitors

Early indications that SHBs were from a different population

Short-Hard GRBs (SHBs):

- More diffusely positioned around galaxies
- More massive, earlier-type putative hosts
- Consistent with NS-NS/NS-BH merger simulations

Bloom & Prochaska 06, Troja+07; Fong+09;
Gehrels, Ramirez-Ruiz & Fox 09; Berger 14

- Coincident GW would be the only smoking gun

Progenitors

Early indications that SHBs were from a different population

But the above statement can be reworked in the form of a generic set of predictions:

- In Long delay (>1 Gyr) progenitors scenarios with kicks the offsets should anti-correlate with host mass and correlate with average stellar age
- In Short delay (< 1 Gyr) progenitors the offsets should correlate with host mass and anti-correlate with average stellar age.

If the progenitor lifetime of the SHBs is long and kicks are small, then the bursts should correspond spatially to the oldest stellar populations in a given galaxies. For early-type galaxies, the distribution would presumably follow the light of the galaxy. In contrast, the distribution in star-forming galaxies might be more concentrated in the spheroid (e.g., bulge of the Milky Way).

Progenitors

Short-Hard GRBs (SHBs):

- More diffusely positioned around galaxies
- More massive, earlier-type putative hosts
- Consistent with NS-NS/NS-BH merger simulations

Bloom & Prochaska 06, Troja+07; Fong+09;
Gehrels, Ramirez-Ruiz & Fox 09; Berger 14

- Coincident GW would be the only smoking gun

**Oddballs,
or Nature is good at Making Bursts of Gamma rays**

X-ray Flashes (XRFs)
Lower-energy events

Relativistically Beamed
Tidal Disruption Events -
Sw 1644+57

Soft-gamma Ray
Repeaters (SGRs) -
March 5 Events
~15 known

Long GRBs without
Supernovae

GRBs as Probes

- ISM/IGM/Host via Absorption Spectroscopy

Chen+05, Savaglio+07, Prochaska+07

- Reionization (Neutral Fraction vs Redshift)

Miralda-Escudé 98, Bromm & Loeb 02,
Kawai+05, Totani+06

- Signposts to Pop III stars in the early universe

Bromm+00

Bloom+08

GRBs as Probes

- ISM/IGM/Host via Absorption Spectroscopy

Chen+05, Savaglio+07, Prochaska+07

- Reionization (Neutral Fraction vs Redshift)

Miralda-Escudé 98, Bromm & Loeb 02,
Kawai+05, Totani+06

- Signposts to Pop III stars in the early universe

Bromm+00

GRBs as Probes

Killer Apps

- **Testing compactness w/ Fermi**

e.g. 090510 ($\Gamma > 1200$)
Abdo+09

- **Testing curvature effect (“high latitude emission”) in rapid fall**

e.g. 080503
Genet+09
Willingale+09

- **Testing Lorentz Invariance Violation**

e.g. 090510
(Fermi) Abdo+09

- **Connection to Gravity Wave/Neutrino Domains**

Screenshot From My Talk at “Swift 5th Birthday” Meeting (18 Nov 2009)

Multimessenger

short GRB 080503

Neil Gehrels to Fynbo, Berger, Tanvir, Kawai, Fox, Bloom, ... 5/3/08

short GRB (<0.25 sec)
 bright fading XRT
 no UVOT
 7.6 hours from the sun

GRB 080503

Perley, Metzger+08; Also, GRB 130603B, Tanvir+03

Multimessenger

short GRB 080503

Neil Gehrels to Fynbo, Berger, Tanvir, Kawai, Fox, Bloom, ... 5/3/08

short GRB (<0.25 sec)
bright fading XRT
no UVOT
7.6 hours from the sun

GRB 080503

FIG. 11.— Two AB magnitude (Oke 1974) light-curve models for a Ni-powered “mini-SN” from GRB 080503, based on the model of Li & Paczyński (1998), Kulkarni (2005), and Metzger et al. (2008b). The solid line indicates a model at $z = 0.03$ with a ^{56}Ni mass $\approx 2 \times 10^{-3} M_{\odot}$, total ejecta mass $\approx 0.4 M_{\odot}$, and outflow velocity $\approx 0.1c$. The dotted line is for a pure Ni explosion at $z = 0.5$ with mass $\approx 0.3 M_{\odot}$ and velocity $\approx 0.2c$. Also shown are our r -band and F606W detections and upper limits from Gemini and *HST*.

Multimessenger

GRB/GW 170817 - NS-NS merger produced a GRB & kilonova

Kasliwal+17, Science

Abbott+17, ApJ, 848, 2, L13

Energetics // A Schematic

optical (Supernova)

$$E_{\beta \Gamma < 1}$$

$$E_{\nu}$$

$$E_{GW}$$

$$E_{Internal Shock}$$

$$E_{\Gamma > few}$$

Radio,
mm

prompt γ , X

X, Radio

$$E_{kinetic}$$

$$E_{External Shock}$$

panchromatic

$$E_{\nu, GW} > E_{SN} (\Gamma < 2) \gtrsim E_{rel} (\Gamma > 2) \gtrsim E_{\gamma}$$

(?)

50 Years of Gamma-Ray Bursts*

* With a biased overemphasis on Neil & stuff I was involved in

Josh Bloom
UC Berkeley
@profjsb

